

TETRA - Direct Mode Operation

Bob Lovett Director of Communications Digital Systems Motorola CGISS

With thanks to Nick Smye at Mason Communications for the use of some of his original material

The Trunking Benefits Jigsaw

- Trunking offered many benefits over conventional communications and was a great success in the market
- It missed just one feature that conventional communications offered - direct terminal to terminal communication
- TETRA's multi-mode capability offers the best of both worlds!! Trunking and Direct Communications in a single terminal.

Direct Mode Operation (DMO)

 Direct Mode (DM) is direct communication between two TETRA DM terminals.....

...or several TETRA DM terminals or mobile stations without the use of a trunking network infrastructure.

'Back-to-Back' DMO

DMO Characteristics

- Normal DMO enables 1 conversation per carrier (i.e. 1 per 4 timeslots)
- Transmitting radio acts as 'Master' on a single timeslot
- Receiving radio is 'Slave' on a single timeslot
- In normal mode, two time slots are used, two are free
- In Frequency Efficient Mode, all four timeslots are used (2x2) enabling two conversations per carrier

Basic DMO Benefits

- Operation outside the coverage of Trunking Infrastructure
- Gives extra capacity when trunked network is highly loaded
- Operations in poor signal strength areas
- Fall-back operation when the Trunking Infrastructure system is inoperative
- Covert Operations cannot be monitored by Contol
- 'Stripline' applications (power, oil, water distribution lines) not requiring trunked network capacity
- Communication takes place on a single carrier

Key DMO Services

- Group & Individual Voice Calls
- Emergency Calls
- Circuit Mode Data (up to 7.2kbps)
- Short Data Services (SDS)
- Status Messages
- Late Entry
 - Just switched on
 - Switching from another DM channel
 - Returning to coverage area
 - Switching from Trunked Mode to DM
- Encryption
- Over the Air Rekeying (OTAR)

Other Direct Mode Opportunities

Direct Mode Repeaters

Mobile Unit links handheld DMO terminals.

Repeater operation can take place inside or outside the Base Station reception area.

DMO Repeater

- Only one call per repeater
- Uses a 4 slot structure
 - 2 slot uplink
 - 2 slot downlink
 - Master/slave operation (3 slot delay)
- Single carrier (1A)
 - Simple RF
 - 1 conversation, 1 DM channel
 - Single carrier
- Dual carrier (1B)
 - More complex RF
 - 1 conversation, 2 DM channels
 - Supports <u>multiple</u> repeaters
 - Reduces potential for RF interference

TYPE 1A

TYPE 1B

DMO Repeater Type 1A

DMO Repeater Type 2

- Two simultaneous calls per repeater
- Uses a 4 slot structure
 - 4 slot uplink
 - 4 slot downlink
 - Master/slave operation (4 slot delay)
- Dual carrier
 - More complex RF but supports multiple repeaters
- Uses power control and addressing

DMO Repeater Type 2

Direct Mode Gateway

- Enables DM terminal to communicate with the trunked system & vice versa
- Uses 'normal' DMO air interface (single call)
- One DM carrier per call

DMO User

Trunked Mode Cell

Frequency Usage

TM₂

TM1

DM₁

Direct Mode Repeater Gateway

- Combines the functionality of a repeater and a gateway (similar to a VHF-UHF talk-through repeater)
- Interconnects direct mode to trunked mode
- Uses 'normal' DMO air interface (single call)
- One or Two DMO carriers per call (as per Type 1A or 1B)
- Can be manned or stand alone (i.e. free running or manned by an operator)

Direct Mode Gateway Operation Benefits

- Extends range of Trunking Mode Operation
- Reduces Infrastructure costs
- Enables remote 'occasional users' to have communication at cost effective rates
- Gives Network Operators better coverage possibilities during early stages of network rollout

Managed Direct Mode Operation (MDMO)

 Normally no restriction on transmitting in Direct Mode (provided that the channel is free)

 Removes potential for interference from roaming DMO terminals in nonharmonised spectrum

MDMO Authorisation Signal

 MDMO terminal restricted from transmitting unless it receives an authorising signal

- Facility made available ONLY on areas which are free from interference
- Validity time encoded in authorising signal
- Generated by authorising device which is in permanent contact with system, or.....
- generated by modified DMO Gateway or Repeater/Gateway device

Benefits of MDMO

- Network Operators maintain better control of their network resource/revenues
- Removes potential for interference
- Manages roaming

Dual Watch

 Radio is operational in one system mode (Direct or Trunked) and simultaneously monitors signalling on the other system.

Mobile Unit whilst engaged in a call in Trunked mode is alerted of a DMO call/request from a DMO terminal.